ARPA-E Alternative Power Plant Cooling Workshop James Klausner, Program Director ARPA-E ARPA-E Water Tech Team: Amul Tevar, Geoffrey Short, Bahman Abbasi, Sukrit Sharma, and Dan Matuszak Hotel Chicago Chicago, IL May 12, 2014 ### **Presentation Topics** - I Framing the Problem - II Programmatic Objectives - **III** Transformative Technology Solutions - IV Proposed Performance Targets ## **Framing the Problem** ### Water as a Global Problem - More than 1.1 billion people across the globe currently lack access to safe drinking water - •Fresh water supplies are declining while populations are increasing - United Nations predicts that by 2027 one third of the world will face water scarcity problems - •70% of global fresh water demand is used for agriculture - •It is estimated that 15-35% of irrigation practices worldwide are unsustainable due to pumping ground water aquifers faster than they can recharge - •International Food Policy Research Institute predicts 120% increase in food prices by 2025 due to fresh water shortages ## Energy/Water as a U.S. Problem - •41% of freshwater drawn in the U.S. is for thermoelectric power plant cooling - •3% of cooling tower water load is evaporated and dissipated - Warming trend and over-pumping of natural water bodies places water cooling for thermoelectric power production at risk - Desalination technologies in water stressed regions are energy intensive - Water demand for fossil energy exploration and production is increasing - Agricultural runoff water is damaging eco systems and is increasingly regulated # Majority of U.S. Fresh Water Withdrawal is for Cooling Thermoelectric Power Plants #### Withdrawal (2005, US) 197 billion m³ annual withdrawal for thermoelectric power 22 billion m³ withdrawn for cooling towers, **5 billion m³ dissipated** 287 m³ water required per metric ton of potatoes produced 17.4 Mtons of potential food production dissipated (more than 5 times world annual yield of potatoes) # U.S. Power Plant Infrastructure is Heavily Reliant on Water Cooling ## Current Trends in Consumption, Population Growth, and Climate, Create Barriers for Power Plant Water Cooling - Lack of water availability/drought/population growth - Regional problems (FL, TX, CA) - Rising water temperature and effluent temperature limits - Curtailed production for existing plants - Permitting restrictions for new plants - EPA 316a thermal discharge limits - Other Regulations - EPA 316b putting more difficult requirements on oncethrough cooling systems ## Lack of Water Availability/Drought U.S. Drought Monitor West U.S. Drought Monitor **Texas** #### March 18, 2014 (Released Thursday, Mar. 20, 2014) Valid 7 a.m. EDT Drought Conditions (Percent Area) | | None | D0-D4 | D1-D4 | D2-D4 | D3-D4 | D4 | | |---|-------|-------|-------|-------|-------|------|--| | Current | 28.49 | 71.51 | 60.44 | 41.95 | 16.19 | 3.61 | | | Last Week
3/11/2014 | 27.09 | 72.91 | 58.65 | 40.20 | 15.27 | 3.61 | | | 3 Months Ago
12/17/2013 | 22.53 | 77.47 | 51.20 | 30.61 | 7.56 | 0.63 | | | Start of
Calendar Year
12/31/2013 | 22.20 | 77.80 | 51.44 | 31.11 | 7.75 | 0.63 | | | Start of
Water Year
10/1/2013 | 25.25 | 74.75 | 58.96 | 34.18 | 5.57 | 0.63 | | | One Year Ago
3/19/2013 | 22.56 | 77.44 | 63.05 | 41.15 | 15.72 | 3.13 | | #### Intensity: The Drought Monitor focuses on broad-scale conditions. Local conditions may vary. See accompanying text summary for forecast statements. #### Author: Eric Luebehusen U.S. Department of Agriculture ## Drought Vulnerability Impacts Regional Food Production A Record Dry 2013 Almond Farm, February 25, 2014 in Turlock, California. # **Current Challenges in Water Supply Impacting Regional Power Production** Figure 1. Selected events over the last decade illustrate the U.S. energy sector's vulnerabilities to climatic conditions Figure 1. Selected events over the last decade illustrate the U.S. energy sector's vulnerabilities to climatic conditions Figure 1. Selected events over the last decade illustrate the U.S. energy sector's vulnerabilities to climatic conditions Figure 1. Selected events over the last decade illustrate the U.S. energy sector's vulnerabilities to climatic conditions Figure 1. Selected events over the last decade illustrate the U.S. energy sector's vulnerabilities to climatic conditions Figure 1. Selected events over the last decade illustrate the U.S. energy sector's vulnerabilities to climatic conditions ## Watershed Temperatures Reveal an Increasing Trend over a 100 Year Time Frame. Source: Kaushal et al. 2010 ## Based on EPRI Study, ARPA-E Concludes Lack of Water Availability by 2030 Puts ~3 Quads at Risk Figure 5-9 Water supply sustainability risk index. #### Notes/Assumptions - Analysis does not yet consider projected plants this is only existing production - BAU means water supply/supply trends at 2005 levels, but population growth ~1%/yr (US Census Bureau) - Water use/requirements per capita remain at 2005 levels - No climate change is considered 3.29 of 13.5Q electricity generation at risk # New EPA Regulations Impose Barriers to Water Cooling for Future Power Production - •Rule 316(b) of the Clean Water Act requires "best technology available" to minimize the mortality of aquatic life associated with power plant cooling. - Approximately 2.1 billion marine lives killed per year due to power plant intake on once through cooling systems - ●EPA Rule 316(b) Phase II requires 80-95% reduction in impingement mortality; will all but phase out once through cooling (>40% of U.S. installations—550 facilities) as a viable option - •EPA Rule 316(a) limits water temperature discharge back to water source (T_{discharge}<32 °C) #### Dead fish cause nuke plant shutdown A massive die-off of moon jellyfish clogged the cooling water intake filters at PPU: St. Lucie nuclear power plant in St. Lucie in late August. The event led to a temporary shudown of the plant and killed dozens of protected Goliath Groupers and other fish, filling the entire intake canal with carcasses that had to be hoisted out by charie. ### Peering Into the Future - •2012 Northeastern University study, which considers population growth and climate changes, predicts water shortages on a national scale by 2050 - •ARPA-E Commissions Northeastern University to study effects of population growth and climate change on water availability and water temperature in 4 yr increments out to 2042 ## Northeastern Study Suggests that Negative Water Scenarios Grow Into A National Problem ## Continued Reliance on Water Cooling for Thermoelectric Power Plants is Risky - Negative water recharge expected to grow significantly over next 15 years - More stringent EPA regulations on water intake and thermal discharge will render once-through cooling obsolete - Rising water temperatures adversely impact power production and efficiency (3° C rise in condenser temperature results in 1% reduction in power production) # **Current Trends in Greenfield Power Plant Cooling—Air Cooled Condensers** ACC installation in California - Air-Cooled Condensers (ACCs) - Obtaining a water permit is too costly with uncertain timeline - ACCs used as far North as Canada & Alaska; <60 Total ACCs units in US - Lower Power Conversion Efficiency - ACCs result in 1-5 % loss of power output from turbine - CO2 emissions/kW-h increase - Maintenance - Issues with wind loading, fan failure, fan noise, corrosion, & leakagepersist ### **Programmatic Objectives** ### **Alternative Power Plant Cooling Program Objectives** Develop transformative power plant cooling technologies that enable: - I. Zero water dissipation to the atmosphere - II. No loss of power production efficiency - III. Compliance with EPA Rule 316(b) Phase II ## **Transformative Technology Solutions** ## Importance of Sink Temperature to Steam Power Production Lower sink temperature allows more work to be extracted from turbine, which yields higher cycle efficiency ## Why Not Cool With Air? Challenge 1: higher capital cost since more HX area required $$\frac{1}{UA} = \sum_{hA} \frac{1}{hA} + \sum_{r} R \quad \text{For forced air, h} \approx 10 - 100 \text{ W/m}^2\text{K}$$ For water, h $\approx 500 - 10,000 \text{ W/m}^2\text{K}$ - Convection heat transfer coefficient for water is several orders of magnitude higher than air. - Significantly more heat transfer area required for air cooled HX - •Challenge 2: temperature of air is variable and often above the design point # Lost Power Production due to Backpressure Above the Turbine Design Point (El Paso, TX) **EPRI study comparing Air Cooled Condenser vs Cooling Tower Retrofit** # What is Wet Bulb Temperature? What is Attractive About Cooling Towers? - Wet bulb temperature is the water temperature that can be achieved by evaporating into and fully saturating surrounding ambient air - Cooling towers provide an inexpensive means for cooling water below ambient air temperature | Table 3-13: Time-Weighted Averages for Eight-Hour Period from 8am to 4pm (°F) | | | | | | | | | | | | | | | |---|----------|------|------|------|------|------|------|------|------|------|------|------|------|--------------| | Location | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Design
1% | | Boston | Wet Bulb | 27.5 | 29.3 | 36.3 | 44.6 | 53.9 | 62.7 | 67.9 | 67.4 | 61.5 | 52.0 | 42.6 | 32.6 | 74.0 | | | Dry Bulb | 33.0 | 35.3 | 43.2 | 53.5 | 63.8 | 73.9 | 80.0 | 78.2 | 70.4 | 59.9 | 49.5 | 38.4 | 88.0 | | Jacksonville | Wet Bulb | 52.9 | 55.3 | 59.6 | 64.5 | 70.3 | 75.1 | 77.1 | 77.1 | 75.1 | 69.1 | 63.1 | 55.9 | 79.0 | | | Dry Bulb | 59.8 | 63.6 | 70.3 | 76.6 | 83.0 | 87.2 | 89.3 | 88.1 | 85.1 | 77.8 | 70.6 | 62.6 | 93.0 | | Chicago | Wet Bulb | 23.3 | 27.0 | 37.2 | 46.6 | 56.6 | 64.9 | 69.8 | 69.3 | 62.2 | 51.2 | 39.1 | 27.9 | 76.0 | | | Dry Bulb | 27.6 | 31.8 | 43.9 | 55.7 | 67.9 | 77.4 | 82.5 | 80.6 |
72.4 | 59.9 | 45.0 | 32.2 | 89.0 | | Seattle | Wet Bulb | 39.4 | 41.8 | 44.2 | 47.2 | 52.0 | 56.0 | 59.2 | 59.6 | 57.2 | 51.0 | 44.0 | 39.7 | 65.0 | | | Dry Bulb | 44.3 | 47.8 | 51.5 | 55.6 | 61.8 | 67.2 | 71.6 | 71.6 | 67.3 | 58.1 | 49.0 | 44.3 | 82.0 | ## Air Cooled Condensers are Used on a Limited Basis Air is poor heat transfer fluid: large surface areas required (condenser tubes: 10-11 external fins per inch, with a tube length of ~7+ miles of tube per MW of generator output) ### **Drawbacks with Air Cooled Condensers** Courtesy of Jessica Shi; EPRI - High cost (up to 5 times greater than wet cooling tower systems) due to large size and poor heat transfer - Approximately 9% increase in LCOE - •Lower power conversion efficiency - •Finned surfaces susceptible to freezing during winter - A-Frames are susceptible to high wind loading - Higher maintenance costs ## Higher Costs Associated with Air Cooled Condensers Comparison of annualized costs for wet and dry cooled power plant systems in various climates Lower heat transfer coefficient: - more HX area required - Higher annualized capital cost - Higher maintenance cost - Heat transfer coefficient can be increased by higher velocities; more fan power required Using dry bulb temperature in lieu of wet bulb temperature Decreased performance results in lost power cost #### 8-10% increase in LCOE with ACC http://www.nrel.gov/docs/fy06osti/40163.pdf ## Air Pumping Imposes a Parasitic Load Fan efficiency falls off significantly away from the design point pressure power efficiency volume flow Courtesy of Jessica Shi; EPRI # Indirect Dry Cooling in Stages: Air, Absorption, & Radiative Cooling Meets Programmatic Objectives # Different Climates May Require Different Solutions ## **Transformational Air Cooled HX Concepts** - Low cost air cooling strategies that significantly increase air side heat transfer coefficient without increasing pressure drop - Efficient forced draft technologies coupled to natural draft #### **Transformational Absorption Cooling Concepts** Waste heat capture from the stack and absorption cooling systems with high COP #### **Transformational Radiative Cooling Concepts** High performance radiant cooling coatings and associated technologies #### Advanced manufacturing to enable low cost Advanced manufacturing technologies to fabricate transformational designs at the MW scale with low cost ### **Proposed Performance Targets** #### Structures for Air Side Heat Transfer Enhancement US Patent 20120261106 A1 Non-Isotropic Structures for Heat Exchangers and Reactors Factor of 9 increase in volumetric heat transfer claimed with 1/3 the pressure drop compared with conventional radiator John Kelly, Altex Technologies, 2012 Heat transfer augmentation for flow through channel with dimpled surface For Re=1000, Nu/Nu_{smooth}~2.1 f/f_{smooth} ~1.5 ## Challenge to Thermal Engineering and Manufacturing Communities Reimagine how an air-cooled heat exchanger is configured to give significantly higher heat transfer rate and reduced pressure drop a. high fidelity CFD tools to guide flow paths and wall structures b. highly scalable designs are essential to meet programmatic goals c. low cost materials of construction Identify manufacturing techniques that are available or need to be developed to enable the low cost fabrication of the heat exchanger - a. additive manufacturing - b. ultrasonic welding - c. high temp brazing, vacuum brazing - d. precision stamping - e. laser milling Encourage team building between Thermal Engineering and Manufacturing communities ### **Transformative Advancement in Air Side Convection** $$St = \frac{h}{\rho U C_p}$$ $\frac{f}{2} = \frac{\tau_w}{\rho U^2}$ (Fanning ### **ARPA-E Heat Exchanger Design and Technoeconomic Analysis** #### **Model Assumptions** - •NETL Case 9 subcritical PC plant, 550MWe - Use existing steam condenser (T_{sat}=38 °C; T_{cold. in}=15 °C) - _ARPA-E Tough! Original evaporative cooling system replaced by ARPA-E cooling scheme - No changes to balance of plant operation - •11,000 kg/s circulating water mass flow rate #### Is there a solution with no increase in LCOE? # Allowable Capital Cost for Supplementary Cooling Unit with No Change in LCOE & 2% \(\Delta \) Analysis Based on Standard Louvered Fin Air Cooled HX with Natural Draft Supplement With standard louvered fin design, and no change in LCOE, no solution exists where allowable supplemental cooling costs are positive #### NOT REALISTIC! Air cooled HX with reasonable Effectiveness will be least cost HT equipment; do as much cooling with air cooled HX as possible ## Allowable Capital Cost for Supplementary Cooling Unit and No Change in LCOE #### **Supplemental Cooling 4 °C** - Point G allows approximately \$8 M for supplemental cooling or \$50/kW_{th} - In comparison air cooling HX, \$47/kW_{th} or \$28/m² ## Allowable Capital Cost for Supplementary Cooling Unit and 2% Increase in LCOE **Supplemental Cooling 4 °C** St=kSt_{louvered} A:k=1, B:k=2, C:k=3, D:k=4, E: k=5, F=7, G=10 - Point E allows approximately \$30 M for supplemental cooling or \$150/kW_{th} - In comparison air cooling HX, \$47/kW_{th} or \$28/m² Air Cooled HX Performance Metrics - I. St>5{St}_{louvered} - II. Cost<\$47/kW ### Absorption Cooling with Waste Heat From Flue Gas •30-50 MW waste heat available in stack at T=170 °C, assuming a dew point of 150 °C (500 MW Plant) $$COP = \frac{\dot{Q}_{cooling}}{\dot{Q}_{heat\ in} + \dot{P}_{parasitic}}$$ **Performance Metrics** - I. COP>2 - II. T_{cold} <15 °C T_{regen} <150 °C - II. Cost<\$150/kW_{cooling} ### Surface Coatings to Create Selectively Specular Surfaces Selectively specular surface created by depositing silicon nitride on aluminum Liang et al., Solar Energy, 2002 ### **Ideal Surface Coating** Ideal surface absorbs and emits within infrared band and reflects all other incident radiation $$= \int_{\lambda_1}^{\lambda_2} \varepsilon_{\lambda} E_{b,\lambda}(T_1) d\lambda - \int_{\lambda_1}^{\lambda_2} \alpha_{\lambda} E_{b,\lambda}(T_2) d\lambda$$ *Assumes no convection at the surface ### **Low Cost Sky Radiator** •To dissipate 60 MW with ΔT=5° C, 48,000 2 x 4 m² radiators required **Performance Metrics** - I. Heat Flux q">150 W/m² daytime - II. Heat Flux q">200 W/m² night time - III. Cost<\$30/m² (economies of scale to aid low cost constraint) #### **Efficient Forced Draft Air Pumping** ### Variable Pitch/Variable Speed Fan Technology #### **Performance Metrics** - I. Fan Efficiency η_{fan} >80% over full range of flow rates and fan speeds - II. Cost<\$265/m³/s full capacity ## Can Coatings of HT Surfaces Prevent Corrosion and Fouling? ### High speed soap coating of nanomaterials - Vacuum-free, atmospheric method to deposit materials from solution - 1.2 m of material/s coated with 4 nm thickness ## ARPA-E Funded Direct Contact Air Cooling with Hygroscopic Fluid - EERC North Dakota; Open FOA #### 100 kW Prototype Testing Requirement Requirement for Prototype Testing •All ARPA-E thermal performance requirements must be demonstrated at a scale of 100 kW or greater ### ARPA-E Program Merit Questions—Analogous to DARPA Heilmeier Questions - I. What is the problem is to be solved? - II. If successful, how will the proposed program advance the ARPA-E mission? Why will it matter? - III. What are the program goals and how will progress towards those goals be measured? - IV. What is the current state of R&D in this area and how is the proposed program approach transformative and disruptive relative to that state? - V. What are the critical scientific and engineering breakthroughs needed to assure program success? - VI. What research communities need to be brought together to create research teams to address the program goals? Is there a critical mass of experts to make the program successful? #### Let's Have a Productive Workshop! - Use this opportunity for networking and team building - Competitive teams will have expertise in both thermal fluid engineering and manufacturing - Use this opportunity to guide high level programmatic framing of the problem - 1. Is ARPA-E targeting the appropriate performance metrics? - 2. Ideas on how to use techoeconomic analysis - •What scientific, engineering, and technology advances are required for programmatic success? Cordial frank debate is encouraged! - •Do you have any new ideas that can meet programmatic goals that have not been discussed? - Please do not waste time telling ARPA-E we are CRAZY; it is already well documented #### **ARPA-E Exchange** www.arpa-e.energy.gov https://arpa-e-foa.energy.gov #### Challenges and paths forward - Challenge 1: Lower heat transfer coefficient for air systems - ARPA-E Approach: Target increase of 3X in air side heat transfer - Leverage advances in thermal science [EPRI/NSF program] - Combine with advanced manufacturing to realize new designs at low cost - Effect: less area required, so capital and maintenance costs decrease - Challenge 2: Dry bulb temperature vs wet bulb temperature - ARPA-E Approach: Develop low cost cooling systems that can go downstream of the air cooled heat exchanger - Absorption cooling - Radiative cooling - Effect: return water cooled to the design point, so no decrease in turbine performance #### Result – air cooled systems have higher costs ## Temperature of the return water determines whether the turbine will experience backpressure ### Previously funded work by DOE | Entity | Objective | Amount/\$ | Agency | Date | |----------------------------|---|-----------|--------|------| | U. North Dakota | Air cooled device for power plants | 472,586 | ARPA-E | 2012 | | Research
Triangle Inst. | Develop and demonstrate an advanced, energy-efficient hybrid membrane system that enables the reuse of more than 50% of a facilities wastewater | 4,800,000 | EERE | 2012 | # Framing the opportunities –
ARPA-E approach #### **Program vision** Retrofit cooling tower with ACHX Develop downstream cooling technologies to get past dry bulb limit and avoid turbine backpressure #### Where's the whitespace? ### Our analysis demonstrates that this is feasible This is probably several slides, and where the analysis we conducted the analysis we conducted the various climates #### And drives performance and cost targets in FOA - More of our analysis, showing what the heat transfer coefficient needs to be to achieve energy/cost parity. - How many more degrees would it have to be cooled downstream systems? - This is probable summarized across - What would their performance and cost need to be? - Summary: if we achieve XYZ, this will become a viable and compelling option for power plants – and this is how we're setting targets which focuses on water recovery? (Seedling level efforts) Sorbent water recovery. Depends if we can get Skeptical numbers to work. ### Sorbent vapor recovery analysis - Concept: retrofit cooling towers to capture vapor with a desicant and use waste heat from the stack or regenerate the desiccant - Energy-mass balance - Economic - Required - Metrics ste Sorbent water recovery. Depends if we can get numbers to work. Skeptical ### Summary of program goals and targets - Advanced air cooling heat transfer performance needed. Cost - Downstream cooling how many degrees? How much cost? - Radiative cooling - Absorption cooling - Other track water recovery from wet cooling systems? - Sorbents? ## How are we going to do this? Sample technology plays from workshop - Advanced air cooling - Microstructures to increase heat transfer on air side - High surface area thermally conducting metal foam polymers? - Ways to increase air speeds (via hyperbolic towers?) - Learning from engine cooling in aerospace industry? - Radiative cooling downstream - Absorption cooling downstream - Water recovery from wet cooling systems? - Sorbents? #### Advanced air cooling - Key is to get better heat transfer on air side. Better heat transfer = less surface area required = lower cost - There is substantial work going on in the thermal transport community showing that adding microstructures to air-side heat exchange surfaces can significantly enhance heat transfer through generating vortices that trip the thermal boundary layer and promote mixing (voice track this and insert graphic) - ARPA-E play leverage advanced manufacturing techniques (for example, additive manufacturing) to enable these advanced heat exchangers at lower cost. ## Example advanced air cooling – TBD - Ari/Srinivas? - HRL concept? ## HRL: 3-D manufacturing of advanced heat exchange surfaces - Manufacturing technique enables very high area/volume ratio - While heat transfer properties are excellent, the pumping pressure loss is uncertain and needs to be understood ## **Absorption cooling concept** ## Radiative cooling concept Stanford coating? ## **Program summary** ### **FOA** summary - Areas of interest - Metrics # 1. Some of our highest producing states will feel significant pain The at risk plants here are from the more conservative, freshwater-only cooled systems - My analysis does not yet consider projected plants this is only existing production - I could generate this for the case that includes lower quality water as well up for discussion ### **EPRI** study background - Rates of water use (gal/capita) in the domestic sector remain at their 2005 levels in each county - New electricity generation follows EIA predictions (EIA, 2009). - Population in the U.S. in 2030 is 32.4% higher than 2000 (Census Bureau, 2008). (0.94%/yr) - No climate change considered - Changes in water use occur primarily in two sectors: municipal/domestic & TE #### Risk Criteria for 2030 - >25% of available precipitation is used - Groundwater withdrawal vs total withdrawal>25% (based on current groundwater withdrawal) - Summer deficit >10 inches, and this water requirement must be met through stored surface water, groundwater withdrawals, or transfers from other basins. - 2030 freshwater withdrawal is >20% higher than 2005 level - 2030 Summer deficit is >1 higher than 2005 Figure 5-9 Water supply sustainability risk index. ## 1. Northeastern data to add climate change effects, and allow us to analyze pump/treat Modeled various combinations of population growth & climate change scenarios to predict future water issues #### Water Supply Sustainability Index (2050) Extreme (412) High (608) Moderate (1192) Low (897) #### Gaps: - Data is not in readily accessible format (ArcGis) - Temporal resolution is too coarse (decadal avgs) - Supply not directly compared with demand - Uncertainty not well defined - Excesses not shown Parish, E. S., Kodra, E., Steinhaeuser, K., & Ganguly, A. R. (2012). Estimating future global per capita water availability based on changes in climate and population. Computers & Geosciences, 42, 79-86. ## **Vulnerability assessed now** Figure 2. Drought vulnerability mapped at the 6-digit HUC level, the metric is based on the ratio of water demand to water supply (equation 1). Higher metric values (≥0.7) indicate regions most vulnerable to drought. #### **Cooling system constructed (cumulative)** ### 9. Distribution of systems ## 9a1. EPRI- plant types, sizes in US Figure 2-7 Fuel types and generation capacities of electric power plants in the U.S. ### 9a2. EPRI – new plants through 2030 Figure 4-6 Projected new thermoelectric power generation between 2005 and 2030 at the county level, estimated based on EIA projections at the EMM level. # 9a3. DOE Report – TE plant location and cooling type Figure 12. Locations of thermoelectric power plants by cooling technology and water source Source: Adapted from NETL 2008 # 9b. EPRI - Water withdrawals for thermoelectric generation (fig 2-5b) #### 9c. EPRI – distribution of cooling technology Figure 2-8 Thermoelectric cooling technology, proportion of freshwater once- through versus recirculating cooling in 2005 based on withdrawal, aggregated at the state level. # 9d. USGS - Water withdrawals for thermoelectric power by state ## 9e. USGS - Water withdrawals for thermoelectric power by state and water type # 11. Another challenge relates to permitting issues due to water availability Recent energy facility permitting issues due to water availability *Working to understand these better # 13. Example of area (Colorado River Basin) where water use is approaching/exceeding supply #### FIGURE 3. Water Supply versus Water Demand in the Colorado River Basin Over the last century, the natural flow of the Colorado River has averaged roughly 16 million acre-feet (5 trillion gallons) per year. However, water use in the basin has risen over time, while water supply has been dropping because of drought. Rising demand for water has been met through drawdowns of water stored in reservoirs such as Lake Mead and Lake Powell. Source: USBR 2012. ## 20. Changes in LCOE from retrofitting TE power plants to dry cooling/non-potable (lowest cost) Next steps: Internal analysis to better understand this and integrate with future scenarios to assess vulnerability #### 20. Costs of retrofits | | Capital
Cost
(Once-
through to
Recirculati
ng) (\$/kW) | Capital Cost (Once- through or Recirculat ing to Dry) (\$/kW) | Capital
Cost
(Once-
through to
Recirculati
ng) (\$/kW) | Capital Cost (Once- through or Recirculat ing to Dry) (\$/kW) | O&M cost
(Once-
through to
Recirculati
ng)
(\$/kW/yr.) | lthrough | O&M cost
(Recirculat
ing to Dry)
(\$/kW/yr.) | |-------------------------------|---|---|---|---|---|------------|---| | | Average I
Retr | Difficulty
ofits | Difficult | Retrofits | А | ll Retrofi | ts | | Coal | 90 | 220 | 140 | 330 | 2 | 5 | 3 | | Natural Gas Combined
Cycle | 40 | 170 | 65 | 270 | 2 | 10 | 8 | | Nuclear | 90 | 220 | 140 | 330 | 2 | 5 | 3 | | Biopower/Biogas | 90 | 220 | 140 | 330 | 2 | 5 | 3 | | Oil/Gas Simple Cycle | 90 | 220 | 140 | 330 | 2 | 5 | 3 | | Geothermal | N/A | 170 | N/A | 270 | N/A | N/A | 2 | | Concentrating Solar
Power | N/A | 170 | N/A | 270 | N/A | N/A | 2 | Table 1. Capital and O&M costs, distinguished by fuel type, to retrofit a power plant from once-through to recirculating cooling, once-through to dry cooling, and recirculating to dry cooling. In the case of capital costs both average and difficult retrofit estimates are given. Data are from Woldeyesus et al. 2013.[42] #### Least cost retrofit distribution Evident in this map is that the brackish groundwater retrofits are largely limited to the Southwest, Texas, and Oklahoma. In contrast, wastewater and drycooling retrofits are relatively evenly distributed over the entire country. However, a little closer inspection reveals that many of the wastewater retrofits are colocated with metropolitan areas In 180 of the 209 cases where dry cooling was the least cost alternative, dry cooling was the only option available to the plant (wastewater and brackish groundwater supply were insufficient in that location to meet power generation demands). Total parasitic energy requirements are estimated at 140 million MWh, or roughly 4.5% of the total production from the retrofitted plants. Of this parasitic energy loss 118 million MWh are due to efficiency losses with dry cooling retrofits, 12 million MWh are the result of retrofits to recirculating cooling, and 10 million MWh are lost to pumping and treating water. #### Least cost retrofit Figure 5. Least cost alternative ΔLCOE values associated with retrofitting to dry cooling or wet cooling using
non-potable water aggregated and mapped at the 6-digit HUC level. Watersheds vulnerable to drought are outlined in red (watersheds mapped in red in Figure 2). When considered on a plant level basis brackish groundwater is on average \$1.35/MWh more expensive than a wastewater retrofit. In terms of capital costs, the wastewater retrofit is least expensive (average capital costs of \$11.9 million), then brackish groundwater (average capital costs of \$13.8 million), followed by a retrofit to dry cooling (average capital costs of \$114.5 million). However, O&M costs for brackish water treatment are highest among the three options ## **EPA** report on energy penalties | Table 3-1: Natio | onal Average / | Annual Energy F | enalty, Summary | Table | |----------------------------|---|---------------------------------------|--|---| | Cooling Type | Percent
Maximum
Load ^a | Nuclear
Percent of
Plant Output | Combined-Cycle
Percent of Plant
Output | Fossil-Fuel
Percent of
Plant Output | | Wet Tower vs. Once-Through | 67 | 1.7 | 0.4 | 1.7 | | Dry Tower vs. Once-Through | 67 | 8.5 | 2.1 | 8.6 | | Dry Tower vs. Wet Tower | 67 | 6.8 | 1.7 | 6.9 | a Average annual penalties occur at non-peak loads... ## **EPA – Energy penalties** | Table 3-3: Total Energy Penalties at 67 Percent Maximum Load ^a | | | | | | | | | | | |---|----------------------------|---------------------------|----------------------------------|-------------------------------|--|--|--|--|--|--| | Location | Cooling Type | Nuclear Annual
Average | Combined-Cycle
Annual Average | Fossil-Fuel
Annual Average | | | | | | | | Boston | Wet Tower vs. Once-Through | 1.6 | 0.4 | 1.6 | | | | | | | | | Dry Tower vs. Once-Through | 7.4 | 1.8 | 7.1 | | | | | | | | | Dry Tower vs. Wet Tower | 5.8 | 1.4 | 5.5 | | | | | | | | Jacksonville | Wet Tower vs. Once-Through | 1.9 | 0.4 | 1.7 | | | | | | | | | Dry Tower vs. Once-Through | 12.0 | 3.0 | 12.5 | | | | | | | | | Dry Tower vs. Wet Tower | 10.1 | 2.5 | 10.8 | | | | | | | | Chicago | Wet Tower vs. Once-Through | 1.8 | 0.4 | 1.8 | | | | | | | | | Dry Tower vs. Once-Through | 7.8 | 1.9 | 7.7 | | | | | | | | | Dry Tower vs. Wet Tower | 5.9 | 1.5 | 5.9 | | | | | | | | Seattle Seattle | Wet Tower vs. Once-Through | 1.5 | 0.4 | 1.5 | | | | | | | | | Dry Tower vs. Once-Through | 7.0 | 1.7 | 6.9 | | | | | | | | | Dry Tower vs. Wet Tower | 5.5 | 1.3 | 5.4 | | | | | | | a Average annual penalties occur at non-peak loads. ## **EPA** - Energy penalties Figure 1 Plot of Various Turbine Exhaust Pressure Correction Curves for 100% and 67% Steam Loads - Fossil Fuel (100% Load) Nuclear (67% Load) - Nuclear (100% Load)* Fossil Fuel (67% Load) - Combined Cycle (100% Load) - Combined Cycle (67% Load) ## **EPA – Energy penalties and temps** | | Table 3-11: Monthly Average Coastal Water Temperatures (°F) | | | | | | | | | | | | |--|---|----|----|------|------|------|------|----|------|------|----|----| | Location Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec | | | | | | | | | | | | | | Boston, MA ^a | 40 | 36 | 41 | 47 | 56 | 62 | 64.5 | 68 | 64.5 | 57 | 51 | 42 | | Jacksonville, FLª | 57 | 56 | 61 | 69.5 | 75.5 | 80.5 | 83.5 | 83 | 82.5 | 75 | 67 | 60 | | Chicago, IL ^b | 39 | 36 | 34 | 36 | 37 | 48 | 61 | 68 | 70 | 63 | 50 | 45 | | Seattle, WAª | 47 | 46 | 46 | 48.5 | 50.5 | 53.5 | 55.5 | 56 | 55.5 | 53.5 | 51 | 49 | ^a Source: NOAA Coastal Water Temperature Guides, (www.nodc.noaa.gov/dsdt/cwtg). ^b Source: Estimate from multi-vear plot "Great Lakes Average GLSEA Surface Water Temperature" | To | able 3-13: | Time-V | Veight | ted A | verage | es for l | Eight-I | Hour P | eriod f | rom 8 | am to | 4pm (| °F) | | |--------------|------------|--------|--------|-------|--------|----------|---------|--------|---------|-------|-------|-------|------|--------------| | Location | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Design
1% | | Boston | Wet Bulb | 27.5 | 29.3 | 36.3 | 44.6 | 53.9 | 62.7 | 67.9 | 67.4 | 61.5 | 52.0 | 42.6 | 32.6 | 74.0 | | | Dry Bulb | 33.0 | 35.3 | 43.2 | 53.5 | 63.8 | 73.9 | 80.0 | 78.2 | 70.4 | 59.9 | 49.5 | 38.4 | 88.0 | | Jacksonville | Wet Bulb | 52.9 | 55.3 | 59.6 | 64.5 | 70.3 | 75.1 | 77.1 | 77.1 | 75.1 | 69.1 | 63.1 | 55.9 | 79.0 | | | Dry Bulb | 59.8 | 63.6 | 70.3 | 76.6 | 83.0 | 87.2 | 89.3 | 88.1 | 85.1 | 77.8 | 70.6 | 62.6 | 93.0 | | Chicago | Wet Bulb | 23.3 | 27.0 | 37.2 | 46.6 | 56.6 | 64.9 | 69.8 | 69.3 | 62.2 | 51.2 | 39.1 | 27.9 | 76.0 | | | Dry Bulb | 27.6 | 31.8 | 43.9 | 55.7 | 67.9 | 77.4 | 82.5 | 80.6 | 72.4 | 59.9 | 45.0 | 32.2 | 89.0 | | Seattle | Wet Bulb | 39.4 | 41.8 | 44.2 | 47.2 | 52.0 | 56.0 | 59.2 | 59.6 | 57.2 | 51.0 | 44.0 | 39.7 | 65.0 | | | Dry Bulb | 44.3 | 47.8 | 51.5 | 55.6 | 61.8 | 67.2 | 71.6 | 71.6 | 67.3 | 58.1 | 49.0 | 44.3 | 82.0 | ## **EPA – Energy penalties** | Table 3-15 | 5: Calculated Energy Penalt | ies for the | Turbine Ef | ficiency Com | ponent at 67 | 7% Pecent | of Maximum | n Steam Load | |--------------|-----------------------------|----------------------------|------------------------------|------------------------------|--|--|----------------------------------|----------------------------------| | Location | Cooling Type | Percent
Maximum
Load | Nuclear
Maximum
Design | Nuclear
Annual
Average | Combined
Cycle
Maximum
Design | Combined
Cycle
Annual
Average | Fossil Fuel
Maximum
Design | Fossil Fuel
Annual
Average | | Boston | Wet Tower vs. Once-through | 67% | 2.32% | 0.73% | 0.42% | 0.14% | 2.04% | 0.88% | | | Dry Tower vs. Once-through | 67% | 13.82% | 4.96% | 3.20% | 0.98% | 15.15% | 4.69% | | | Dry Tower vs. Wet Tower | 67% | 11.50% | 4.23% | 2.78% | 0.84% | 13.11% | 3.81% | | Jacksonville | Wet Tower vs. Once-through | 67% | 1.22% | 1.03% | 0.24% | 0.18% | 1.08% | 0.93% | | | Dry Tower vs. Once-through | 67% | 13.61% | 9.63% | 3.50% | 2.14% | 16.96% | 10.06% | | | Dry Tower vs. Wet Tower | 67% | 12.39% | 8.60% | 3.27% | 1.96% | 15.88% | 9.14% | | Chicago | Wet Tower vs. Once-through | 67% | 2.53% | 0.98% | 0.47% | 0.16% | 2.23% | 1.02% | | | Dry Tower vs. Once-through | 67% | 14.03% | 5.39% | 3.30% | 1.07% | 15.67% | 5.30% | | | Dry Tower vs. Wet Tower | 67% | 11.50% | 4.41% | 2.83% | 0.91% | 13.44% | 4.27% | | Seattle | Wet Tower vs. Once-through | 67% | 1.60% | 0.67% | 0.27% | 0.11% | 1.50% | 0.74% | | | Dry Tower vs. Once-through | 67% | 12.16% | 4.60% | 2.60% | 0.90% | 12.31% | 4.50% | | | Dry Tower vs. Wet Tower | 67% | 10.56% | 3.93% | 2.33% | 0.79% | 10.81% | 3.75% | | Average | Wet Tower vs. Once-through | 67% | 1.92% | 0.85% | 0.35% | 0.15% | 1.71% | 0.89% | | | Dry Tower vs. Once-through | 67% | 13.41% | 6.14% | 3.15% | 1.27% | 15.02% | 6.14% | | | Dry Tower vs. Wet Tower | 67% | 11.49% | 5.29% | 2.80% | 1.12% | 13.31% | 5.24% | Note: See Section 3-1 for the total energy penalties. This table presents only the turbine component of the total energy penalty. ## **EPA – Cooling tower designs** Table AA-1. Cooling Tower Design Temperature, Range and Approach | | | | | PERATURE (DE | | | | | |-------|------|------------|-----------|--------------|----------|---------|----------|-------| | | | [| | | | RANGE | APPROACH | # OF | | STATE | YEAR | FLOW (GPM) | HOT WATER | COLD WATER | WET BULB | (DEG F) | (DEG F) | CELLS | | AL | 2000 | 208000 | 85 | 72 | 62 | 13 | 10 | 10 | | OR | 2000 | 152000 | 98 | 77.8 | 68.35 | 20.2 | 9.45 | 11 | | CA | 2000 | 99746 | 94.3 | 72.5 | 55.5 | 21.8 | 17 | 8 | | NJ | 2000 | 146000 | 90.3 | 75 | 52 | 15.3 | 23 | 10 | | AL | 2000 | 278480 | 105 | 89 | 81 | 16 | 8 | 14 | | AL | 2000 | 147361 | 112.5 | 96.7 | 84.7 | 15.8 | 12 | 7 | | IL | 2000 | 189041 | 96.87 | 85.46 | 76 | 11.41 | 9.46 | 10 | | TX | 2000 | 192300 | 104.3 | 87 | 79 | 17.3 | 8 | 12 | | TX | 2000 | 106400 | 89.2 | 78.5 | 64.2 | 10.7 | 14.3 | 5 | | MO | 1999 | 60000 | 85.3 | 67 | 52.4 | 18.3 | 14.6 | 4 | | FL | 1999 | 21500 | 120 | 93 | 80 | 27 | 13 | 1 | | TX | 1999 | 277190 | 105 | 89 | 81 | 16 | 8 | 14 | | CA | 1999 | 101000 | 111.05 | 89 | 75 | 22.05 | 14 | 6 | | AL | 1999 | 50000 | 107 | 86 | 80 | 21 | 6 | 4 | | MO | 1999 | 25000 | 98 | 83 | 78 | 15 | 5 | 2 | | MS | 1998 | 230846 | 106.2 | 91.2 | 84.7 | 15 | 6.5 | 12 | Continues in document... ### **EPA – Air Cooled Condensors installed** | Facility Name | City | State | Country | Size | Steam Flow | Turbine | Design | Year | Description | Sat. | Temp. | |-------------------------|-----------------|-------|---------|------|------------|----------|--------|------|------------------------|-------|------------| | | | | | MW | lbs/hr | Exhaust | Temp. | | | Steam | Difference | | | | | | | | Pressure | ۰F | | | Temp. | °F | | | | | | | | In. Hg | | | | °F | | | | | | | | | | | | | | | | Neil Simpson I Sta. | Gillette | WY | USA | 20 | 167,550 | 4.5 | 75 | | 8 Coal | 130 | 55 | | NP Potter | Braintree | MA | USA | 20 | 190,000 | 3.5 | 50 | 1975 | 5 Combine Cycle | 120 | 70 | | Wyodak Sta. | Gillette | WY | USA | 330 | 1,884,800 | 6 | 66 | | 7 Coal | 141 | 75 | | Gerber Cogen | Gerber | CA | USA | 3.7 | 52,030 | 2.03 | 48 | 198 | l Combined Cycle Cogen | 102 | 54 | | NAS North Is. Cogen | Coronado | CA | USA | 4 | 65,000 | 5 | 70 | 1984 | 4 Combined Cycle Cogen | 134 | 64 | | NTC Cogen | San Diego | CA | USA | 2.6 | 40,000 | 5 | 70 | | 4 Combined Cycle Cogen | 134 | 64 | | Chinese Sta. | China Camp | CA | USA | 22.4 | 181,880 | 6 | 97 | 1984 | 4 Waste wood | 141 | 44 | | Duchess Cnty. RRF | Poughkeepsie | NY | USA | 7.5 | 50,340 | 4 | 79 | 1985 | 5 WTE | 126 | 47 | | Sherman Sta. | Sherman Station | ME | USA | 20 |
125,450 | 2 | 43 | 1985 | 5 Waste Wood | 102 | 59 | | Olmstead Cnty. WTE | Rochester | MN | USA | 1 | 42,000 | 5.5 | 80 | 1985 | 5 WTE | 138 | 58 | | Chicago Northwest WTE | Chicago | IL | USA | 1 | 42,000 | | 90 | 1980 | 6 WTE | | | | SEMASS WTE | Rochester | MA | USA | 54 | 407,500 | 3.5 | 59 | 1980 | 6 WTE | 120 | 61 | | Haverhill RRF | Haverhill | MA | USA | 46.9 | 351,830 | 5 | 85 | 1987 | 7 WTE | 134 | 49 | | Cochrane Sta. | Cochrane | Ont. | CAN | 10.5 | 90,000 | 3 | 60 | 1988 | 8 Combined Cycle Cogen | 115 | 55 | | Grumman | Bethpage | NY | USA | 13 | 105,700 | 5.4 | 59 | 1988 | 8 Combined Cycle Cogen | 137 | 78 | | North Branch Power Sta. | North Branch | WV | USA | 80 | 662,000 | 7 | 90 | 1989 | 9 Coal | 147 | 57 | | Sayreville Cogen Pro. | Sayreville | NJ | USA | 100 | 714,900 | 3 | 59 | 1989 | Combined Cycle Cogen | 115 | 56 | | Bellingham Cogen Pro. | Bellingham | MA | USA | 100 | 714,900 | 3 | 59 | 1989 | O Combined Cycle Cogen | 115 | 56 | | spokane RRF | Spokane | WA | USA | 26 | 153,950 | 2 | 47 | 1989 | 9 WTE | 102 | 55 | | Exeter Energy L.P. Pro. | Sterling | CT | USA | 30 | 196,000 | 2.9 | 75 | 1989 | PAC System | 114 | 39 | | Peel Energy from Waste | Brampton | Ont. | CAN | 10 | 88,750 | 4.5 | 68 | 1990 |) WTE | 130 | 62 | | Nipogen Power Plant | Nipogen | Ont. | CAN | 15 | 169,000 | 3 | 59 | 1990 | Combined Cycle Cogen | 115 | 56 | | Linden Cogen Pro. | Linden | NJ | USA | 285 | 1,911,000 | 2.44 | 54 | 1990 | Combined Cycle Cogen | 108 | 54 | | Maalaea Unit 15 | Maui | HI | USA | 20 | 158,250 | 6 | 95 | 1990 | Combined Cycle | 141 | 46 | Continues in document... ## **EPRI** – Energy penalties #### Turbine Heat Rate Curves Figure 2-4 Comparison of Heat Rate Characteristics (for conventional vs. extended backpressure operation.) ## **EPRI – Energy penalties** Table 2-1 Base Plant Characteristics for Combined-Cycle Plants | Quantity | Value | |-------------------------------------|---| | Nominal plant capacity, MW | 500 | | Configuration | 2 x 1 | | Gas turbine output, MW | 330 (2 x 165 MW per turbine) | | Steam turbine output, MW | 170 | | Steam turbine exhaust flow, lb/hr | 1.1 x 10 ⁶ pounds per hour @ 5% moisture | | Turbine back pressure, in Hga | 2.5 in Hga; (T _{cord} = 108.7 °F) | | Cooling system heat load, Btu/hr | 985. x 10°Btu/hr | | Steam turbine heat rate, Btu/kWh | 9,200 (at 2.5 in Hga) | | Heat rate correction curve | See Figure 2.4 | | Max. Allowable Backpressure, in Hga | | | - with wet cooling | 5.0 | | - with dry cooling | 8.0 | ## EPRI – steam condenser specs and costs Table 3-1 Steam Condenser Budget Price Summary | | | | Terminal | | | | | | | |---------|------------------|-------|-------------|---------------|----------------|---------------|---------|-------------|------------| | Steam | Cold Water Inlet | | Temperature | Cooling Water | | Tube Side | Surface | Budget | Price per | | Flow | Temperature | Range | Difference | Flow | Tube Size | Pressure Drop | Area | Price | Area | | MMlb/hr | F | F | F | gpm | in. OD x BWG | ft. H2O | Sq. ft. | \$ | \$/sq. ft. | | 1.1 | 70 | 20 | 18.7 | 112,000 | 1.25 x 22 BWG | 15.3 | 76,905 | \$800,000 | \$10.40 | | | 75 | 20 | 13.7 | 112,000 | 1.125 x 22 BWG | 17.7 | 93,035 | \$872,000 | \$9.37 | | | 80 | 20 | 8.7 | 112,000 | 1.00 x 22 BWG | 21.9 | 119,127 | \$1,014,000 | \$8.51 | | | 85 | 15 | 8.7 | 149,333 | 1.125 x 22 BWG | 18.9 | 133,220 | \$1,082,000 | \$8.12 | | | 90 | 10 | 8.7 | 224,000 | 1.25 x 22 BWG | 14.9 | 150,890 | \$1,217,000 | \$8.07 | | 2.5 | 70 | 20 | 18.7 | 245,000 | 1.25 x 22 BWG | 16.1 | 168,260 | \$1,295,000 | \$7.70 | | | 75 | 20 | 13.7 | 245,000 | 1.25 x 22 BWG | 16.3 | 203,200 | \$1,419,000 | \$6.98 | | | 80 | 20 | 8.7 | 245,000 | 1.125 x 22 BWG | 22.5 | 264,555 | \$1,705,000 | \$6.44 | | | 85 | 15 | 8.7 | 326,700 | 1.25 x 22 BWG | 18.3 | 292,180 | \$1,817,000 | \$6.22 | | | 90 | 10 | 8.7 | 490,000 | 1.25 x 22 BWG | 15 | 329,145 | \$2,158,000 | \$6.56 | ## EPRI dry cooling sites and estimates Table 3-8 Specific ACC Design Points | | Cas | e Study Descrip | tions | | | |-----------------------------|-------------|------------------|---------------|----------------|----------------| | | 1 | 2 | 3 | 4 | 5 | | Climate Type | Arid, hot | Humid, hot | Arid, extreme | Moderate, cool | Moderate, warm | | Met Data based on | El Paso, TX | Jacksonville, FL | Bismarck, ND | Portland, OR | Pittsburgh, PA | | Design Steam Flow, lb/hr | 1,100,000 | 1,100,000 | 1,100,000 | 1,100,000 | 1,100,000 | | Design Backpressure, in Hga | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | | Site Elevation, ft | 10 | 10 | 10 | 10 | 10 | | Turbine Exhaust Moisture, % | 5 | 5 | 5 | 5 | 5 | | Design Ambient, F | 80 | 79 | 65 | 65 | 69 | | Design ITD, F | 28.7 | 29.7 | 43.7 | 43.7 | 39.7 | Table 3-9 Vendor-Supplied Estimates of Equipment Cost and Power Requirements | | Vend | lor A* | Vend | dor B | Vend | dor C | |--------|-----------|-------------|-----------|-------------|-----------|-------------| | | Equipment | Fan Power | Equipment | Fan Power | Equipment | Fan Power | | | Cost | (at design) | Cost | (at design) | Cost | (at design) | | | MM\$ | HP | MM\$ | HP | MM\$ | HP | | Site 1 | 23.2 | 9,719 | 24.0 | 7,180 | 19.6 | 7,300 | | Site 2 | 22.3 | 9,234 | 24.0 | 7,180 | 19.6 | 6,187 | | Site 3 | 14.2 | 5,988 | 16.0 | 4,110 | 13.9 | 4,553 | | Site 4 | 14.2 | 5,988 | 16.0 | 4,110 | 13.9 | 4,553 | | Site 5 | 15.9 | 6,428 | 18.0 | 3,930 | 14.9 | 4,880 | ^{*} Vendor A based on 32 ft. diameter fans; B and C on 34 ft. fans ## **EPRI – Dry cooling costs** Table 3-12 Summary of total dry cooled system cost estimates | | | Desi | gn Informa | ation | | | Cost Est | imates | | | |--------------|------|--------|------------|-------|-----------|----------|------------|--------|---------|-------| | | | Design | No. of | Fan | | | | Steam | Aux. | | | Vendor | Case | ITD | Cells | Power | Equipment | Erection | Electrical | Duct | Cooling | Total | | | | F | n | HP | MM\$ | MM\$ | MM\$ | MM\$ | MM\$ | MM\$ | | Α | 1 | 28.8 | 55 | 9,719 | 23.2 | 9.9 | 1.65 | 0.15 | 2.6 | 37.5 | | (32 ft. fan) | 2 | 29.8 | 55 | 9,234 | 22.3 | 9.5 | 1.65 | 0.15 | 2.5 | 36.1 | | | 3 | 43.8 | 35 | 5,988 | 14.2 | 6.1 | 1.05 | 0.15 | 1.6 | 23.1 | | | 4 | 43.8 | 35 | 5,988 | 14.2 | 6.1 | 1.05 | 0.15 | 1.6 | 23.1 | | | 5 | 39.8 | 35 | 6,428 | 15.9 | 6.8 | 1.05 | 0.15 | 1.8 | 25.7 | | В | 1 | 28.8 | 40 | 7,180 | 24.0 | 10.3 | 1.2 | 0.15 | 2.7 | 38.3 | | (34 ft. fan) | 2 | 29.8 | 40 | 7,180 | 24.0 | 10.3 | 1.2 | 0.15 | 2.7 | 38.3 | | | 3 | 43.8 | 24 | 4,110 | 16.0 | 6.9 | 0.72 | 0.15 | 1.8 | 25.5 | | | 4 | 43.8 | 24 | 4,110 | 16.0 | 6.9 | 0.72 | 0.15 | 1.8 | 25.5 | | | 5 | 39.8 | 30 | 3,930 | 18.0 | 7.7 | 0.9 | 0.15 | 2.0 | 28.8 | | С | 1 | 28.8 | 40 | 7,339 | 19.6 | 9.6 | 1.2 | 0.15 | 2.3 | 32.8 | | (34 ft. fan) | 2 | 29.8 | 40 | 6,220 | 19.6 | 9.6 | 1.2 | 0.15 | 2.3 | 32.8 | | | 3 | 43.8 | 28 | 4,578 | 13.9 | 6.9 | 0.84 | 0.15 | 1.6 | 23.4 | | | 4 | 43.8 | 28 | 4,578 | 13.9 | 6.9 | 0.84 | 0.15 | 1.6 | 23.4 | | | 5 | 39.8 | 30 | 4,906 | 14.9 | 7.3 | 0.9 | 0.15 | 1.7 | 25.0 | | Α | 1 | 28.8 | 50 | 8,747 | 23.8 | 10.2 | 1.5 | 0.15 | 2.7 | 38.4 | | (adjusted to | 2 | 29.8 | 50 | 8,311 | 22.9 | 9.8 | 1.5 | 0.15 | 2.6 | 37.0 | | 34 ft. fan) | 3 | 43.8 | 35 | 5,389 | 14.6 | 6.3 | 1.05 | 0.15 | 1.6 | 23.7 | | | 4 | 43.8 | 35 | 5,389 | 14.6 | 6.3 | 1.05 | 0.15 | 1.6 | 23.7 | | | 5 | 39.8 | 35 | 5,785 | 16.4 | 7.0 | 1.05 | 0.15 | 1.8 | 26.4 | ### **EPRI** – range of cost of water Table 4-11 Summary of Water Costs | Costs | Minimum | Low | Medium | High | |------------------------|------------------|------------------|------------------|------------------| | | \$/1,000 gallons | \$/1,000 gallons | \$/1,000 gallons | \$/1,000 gallons | | Acquisition (1) | Nil | \$0.50 | \$1.25 | \$3.00 | | Delivery (2) | Nil | \$0.13 | \$0.57 | \$1.20 | | Treatment/Disposal (3) | \$0.10 | \$0.22 | \$1.00 | \$4.28 | | Total | \$0.10 | \$0.85 | \$2.82 | \$8.48 | - (1) from Table 4-5 - (2) from Table 4-7 - (3) from Table 4-11 ## **EPRI** – site temps and characteristics #### **Temperature Duration Curves** Figure 5-1 Case Study Site Temperature Duration Curves ## **EPRI** – performance of ACC at site 1 Table 7-1 Illustrative Performance for ACC at Site 1; Combined-Cycle Plant | Site Te | emperature Ch | naracteristi | cs | | | Performano | e of ACC (Des | ign ITD = 4 | nce of ACC (Design ITD = 41.1 F) | | | | | |---------|---------------|--------------|----------|--------|--------------|-------------|------------------|-------------|----------------------------------|-----------|-----------|--|--| | | | | Hours in | | | Gross Plant | | Fan | Fan | Net Plant | Energy | | | | Thigh | Tlow | Tav | Range | Tcond | Backpressure | Output | Lost Output | Power | Energy | Output | Generated | | | | F | F | F | hr | F | in Hga | MW | MWh | kW | kWh | MW | MWh | | | | 114 | 110 | 112 | 1 | 148.92 | 7.37 | 147 | 23 | 4,154 | 4,000 | 143 | 143 | | | | 109 | 105 | 107 | 12 | 144.55 | 6.61 | 150 | 240 | 4,192 | 50,000 | 146 | 1,750 | | | | 104 | 100 | 102 | 61 | 140.18 | 5.91 | 153 | 1,013 | 4,230 | 258,000 | 149 | 9,099 | | | | 99 | 95 | 97 | 207 | 135.81 | 5.28 | 157 | 2,727 | 4,267 | 883,000 | 153 | 31,580 | | | | 94 | 90 | 92 | 387 | 131.44 | 4.70 | 160 | 3,852 | 4,305 | 1,666,000 | 156 | 60,272 | | | | 89 | 85 | 87 | 510 | 127.07 | 4.18 | 163 | 3,630 | 4,343 | 2,215,000 | 159 | 80,855 | | | | 84 | 80 | 82 | 682 | 122.70 | 3.71 | 165 | 3,228 | 4,380 | 2,987,000 | 161 | 109,725 | | | | 79 | 75 | 77 | 806 | 118.33 | 3.29 | 167 | 2,265 | 4,418 | 3,561,000 | 163 | 131,194 | | | | 74 | 70 | 72 | 934 | 113.96 | 2.91 | 169 | 1,240 | 4,455 | 4,161,000 | 164 | 153,379 | | | | 69 | 65 | 67 | 856 | 109.59 | 2.56 | 170 | 205 | 4,493 | 3,846,000 | 165 | 141,469 | | | | 64 | 60 | 62 | 791 | 105.22 | 2.26 | 171 | -4 01 | 4,531 | 3,584,000 | 166 | 131,287 | | | | 59 | 55 | 57 | 751 | 100.85 | 2.00 | 171 | -711 | 4,568 | 3,431,000 | 166 | 124,950 | | | | 54 | 50 | 52 | 732 | 96.48 | 2.00
 171 | -693 | 4,376 | 3,203,000 | 167 | 121,930 | | | | 49 | 45 | 47 | 642 | 92.11 | 2.00 | 171 | -608 | 3,835 | 2,462,000 | 167 | 107,285 | | | | 44 | 40 | 42 | 505 | 87.74 | 2.00 | 171 | -478 | 3,416 | 1,725,000 | 168 | 84,603 | | | | 39 | 35 | 37 | 401 | 83.37 | 2.00 | 171 | -379 | 3,094 | 1,241,000 | 168 | 67,309 | | | | 34 | 30 | 32 | 277 | 79.00 | 2.00 | 171 | -262 | 2,849 | 789,000 | 168 | 46,563 | | | | 29 | 25 | 27 | 133 | 74.63 | 2.00 | 171 | -126 | 2,660 | 354,000 | 168 | 22,382 | | | | 24 | 20 | 22 | 51 | 70.26 | 2.00 | 171 | -48 | 2,513 | 128,000 | 168 | 8,590 | | | | 19 | 15 | 17 | 16 | 65.89 | 2.00 | 171 | -15 | 2,392 | 38,000 | 169 | 2,697 | | | | 14 | 10 | 12 | 3 | 61.52 | 2.00 | 171 | -3 | 2,287 | 7,000 | 169 | 506 | | | | 9 | 5 | 7 | 1 | 57.15 | 2.00 | 171 | -1 | 2,187 | 2,000 | 169 | 169 | | | | 4 | 0 | 2 | 0 | 52.78 | 2.00 | 171 | 0 | 2,088 | 0 | 169 | 0 | | | #### EPRI – costs for ACC at site 1 Figure 7-1 Annualized Cost vs. ITD---Site 1; Combined-Cycle Plant # EPRI – optimized wet cooled at each of the 5 sites Table 7-6 Optimized Wet Systems at Five Sites; Combined-Cycle | | Optimized Wet Systems at Five Sites | | | | | | | | | | |-------------------|-------------------------------------|-------------|-------------|-------------|-------------|--|--|--|--|--| | | Site 1 | Site 2 | Site 3 | Site 4 | Site 5 | | | | | | | Approach, F | 12.5 | 7.5 | 12.5 | 12.5 | 12.5 | | | | | | | Range, F | 22.5 | 15 | 20 | 22.5 | 17.5 | | | | | | | Flow, gpm | 97,000 | 146,000 | 110,000 | 97,000 | 125,000 | | | | | | | CWT, F | 81.5 | 86.5 | 83.5 | 80.5 | 85.5 | | | | | | | HWT, F | 104 | 101.5 | 103.5 | 103 | 103 | | | | | | | TTD, F | 4.5 | 7.0 | 5.0 | 5.5 | 5.5 | | | | | | | LMTD, F | 12.5 | 13.0 | 12.4 | 13.8 | 12.2 | | | | | | | Cond Cost | \$1,330,000 | \$1,349,000 | \$1,351,000 | \$1,260,000 | \$1,377,000 | | | | | | | Tower Cost | \$4,445,000 | \$5,103,000 | \$4,445,000 | \$4,445,000 | \$4,445,000 | | | | | | | System Cost | \$5,775,000 | \$6,452,000 | \$5,796,000 | \$5,705,000 | \$5,822,000 | | | | | | | Fan Power, HP | 928 | 1,164 | 928 | 928 | 928 | | | | | | | Pumping Power, HP | 1,106 | 1,665 | 1,254 | 1,106 | 1,425 | | | | | | | Power Cost | \$465,000 | \$647,000 | \$499,000 | \$465,000 | \$538,000 | | | | | | | Annualized Cost | \$927,000 | \$1,163,000 | \$963,000 | \$922,000 | \$1,004,000 | | | | | | # EPRI – ACC is currently 3.5X to 4.5X the cost of wet cooled across range of environments Figure 7-5 Capital Cost Ratios for Optimized Wet and Dry Systems for Each Site # EPRI – breakeven cost of water somewhere around \$2 to \$3/kgal Figure 7-8 Effect of Cost of Water on Annual Cost Ratios ## **Hightower presentation** #### Dry and Hybrid Cooling Issues and Opportunities - 90% Less water consumption - 6 % loss in production - 20% reduced capacity at hottest hours - 10% increase in capital cost - 1-2 ¢ /kWh increase in cost of power Figure 5 Net Plant Output as a Function of Ambient Temperature; Dry Heat Rejection # DOE/Argonne – location information Table 2 - Locations for Model Runs | Site Name | Location | Water Body | 1%
Highest
Dry Bulb
Temp
(°F) | 1%
Highest
Wet Bulb
Temp
(°F) | Humidity
(lbs
H ₂ O/lb
dry air) | Summer
Surface
Water
Temp. (°F) | |--------------------------|---------------------|------------------------|---|---|---|--| | Delaware
River Basin | Philadelphia,
PA | Delaware
River | 93 | 79 | 0.01849 | 76 | | Michigan/Gr
eat Lakes | Detroit, MI | Lake Erie | 92 | 76 | 0.01597 | 73 | | Ohio River
Valley | Indianapolis,
IN | White River | 94 | 78 | 0.01733 | 76 | | South | Atlanta, GA | Chattahoochee
River | 95 | 78 | 0.01712 | 79 | | Southwest | Yuma, AZ | Colorado
River | 111 | 79 | 0.01469 | 82 | ## DOE/Argonne – location information Table 3 – Monthly Average Temperatures | Site Name | Temperatures | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-------------------|---------------|------|------|------|------|------|------|------|------|------|------|------|-------| | | (° F) | | | | | | | | | | | | | | Delaware River | Wet Bulb | 30.3 | 32.1 | 38.3 | 46.9 | 56.8 | 65.3 | 70.0 | 68.5 | 62.3 | 52.3 | 42.6 | 3.3.8 | | Basin | Dry Bulb | 30.3 | 33.0 | 42.4 | 52.3 | 62.9 | 71.7 | 76.7 | 75.6 | 68.2 | 56.4 | 46.4 | 3.5.6 | | | Surface Water | 36.9 | 34.6 | 47.3 | 53.8 | 63.0 | 73.9 | 80.6 | 80.6 | 71.2 | 65.1 | 53.4 | 48.0 | | Michigan/Great | Wet Bulb | 23.7 | 26.0 | 32.7 | 42.5 | 53.1 | 61.9 | 66.1 | 65.1 | 57.8 | 47.3 | 37.0 | 27.9 | | Lakes | Dry Bulb | 24.6 | 26.7 | 36.5 | 48.2 | 59.8 | 69.3 | 74.1 | 72.4 | 65.1 | 53.5 | 41.9 | 29.8 | | | Surface Water | 37.3 | 35.9 | 34.5 | 39.6 | 51.2 | 63.9 | 72.0 | 73.0 | 69.1 | 59.9 | 51.7 | 43.9 | | Ohio River Valley | Wet Bulb | 26.5 | 30.3 | 37.4 | 46.6 | 56.7 | 65.2 | 68.8 | 67.3 | 60.2 | 49.7 | 39.4 | 27.7 | | | Dry Bulb | 25.5 | 29.6 | 41.3 | 52.4 | 62.6 | 71.8 | 75.3 | 73.1 | 66.6 | 54.6 | 43.0 | 30.9 | | | Surface Water | 46.3 | 45.6 | 54.1 | 57.7 | 68.0 | 73.3 | 77.1 | 76.9 | 71.3 | 62.5 | 51.7 | 37.3 | | South | Wet Bulb | 39.1 | 42.4 | 47.6 | 53.8 | 62.5 | 69.0 | 72.1 | 71.2 | 66.0 | 53.3 | 48.4 | 38.5 | | | Dry Bulb | 41.0 | 44.9 | 53.3 | 61.4 | 69.1 | 76.0 | 78.7 | 78.0 | 72.6 | 62.3 | 53.1 | 44.5 | | | Surface Water | 54.0 | 55.8 | 57.7 | 68.2 | 73.2 | 75.0 | 81.7 | 83.5 | 75.0 | 69.4 | 63.7 | 58.8 | | Southwest | Wet Bulb | 43.9 | 46.1 | 48.5 | 52.2 | 56.6 | 62.0 | 70.0 | 70.5 | 65.7 | 57.4 | 48.9 | 44.0 | | | Dry Bulb | 56.4 | 60.6 | 64.8 | 71.2 | 78.8 | 87.6 | 93.6 | 92.6 | 86.7 | 76.1 | 64.1 | 56.4 | | | Surface Water | 51.6 | 55.6 | 59.4 | 65.5 | 70.7 | 75.6 | 77.7 | 78.4 | 76.5 | 70.7 | 61.5 | 5.3.8 | ## DOE/Argonne estimate of energy penalty #### Table 6 - Estimated Annual Energy Penalty | Site Location | Energy Penalt
Cooling Syste | ty Relative to O
em (%) | Energy Penalty Relative to
Wet Tower (%) | | | |-------------------------|--------------------------------|---|---|---|---| | | Wet Tower | Indirect Dry
Tower - 20
°F Approach | Indirect Dry
Tower - 40 °F
Approach | Indirect Dry
Tower - 20
°F Approach | Indirect Dry
Tower - 40
°F Approach | | Delaware River
Basin | 1.18 (3.12) | 4.71 (9.27) | 8.23 (13.23) | 3.57 | 7.13 | | Michigan/Great
Lakes | 1.47 (3.08) | 4.17 (9.75) | 8.05 (13.21) | 3.29 | 6.68 | | Ohio River
Valley | 1.14 (2.98) | 4.50 (9.61) | 7.91 (13.42) | 3.39 | 6.84 | | South | 0.82 (2.41) | 5.20 (9.33) | 8.82 (13.14) | 4.41 | 8.07 | | Southwest | 0.80 (2.06) | 7.70 (12.04) | 11.37 (15.79) | 6.96 | 10.66 | ⁽⁾⁻ Peak energy penalty model results run using a 15 degree F range. ## Burns and Michelelli – cooling trends Figure 1 Growth of Once-through and Recirculated Cooling¹ # **Burns and Micheletti – dry bulb to backpressure** relationship Figure 2 Ambient Dry-Bulb Temperature vs Turbine Backpressure #### Dry cooling economic benefits and challenges | Benefits | Challenges | |---|--| | Flexibility in location – could be put closer to end use/customer | Lower efficiency | | Saves water | Upper temp limited by backpressure limits of turbines (perhaps turbine redesign) | | Plume abatement | Fans and other parasitics | | Avoids water regs | Greater footprint (but, higher surface area to volume ratio?) | | | Ambient temp has higher variability | | | | # The US total water withdrawal was 400BG/d; total freshwater withdrawal was 330BG/d (2000) # Not an emissions play – water vapor from power plants But there is an important fundamental difference between emissions of water vapor and emissions of CO_2 and methane. Unlike carbon dioxide and methane, the concentration of water vapor in atmosphere fluctuates rapidly with changes in the temperature and pressure of the air. That is, a molecule of water vapor emitted from a power plant will condense out if and when the air gets cold, and the associated greenhouse gas effect will end. Not so with CO_2 and methane - they stay in the atmosphere and redirect photons until they undergo a chemical reaction. Once emitted, these molecules can remain in the atmosphere for decades or centuries. The natural water cycle maintains a relatively constant humidity in the global atmosphere and so the effective lifetime of water vapor emissions is a few weeks or less. It is because of this effect, the very short "lifetime" of water vapor emissions in the atmosphere, that water vapor emissions do not exert significant direct greenhouse effects. Table 3. Worldwide potential emissions from power production | | Water vapor source | | | Amount
(Billion metric
tons) | |--------------------------|---------------------------------|-----------|--------|------------------------------------| | Combustion-based | | | | 1,410 | | Drying and cooling water | | | | 7,014 | | Total from thermoelectri | c power (all worldwide fossil f | uel resou | ırces) | 8,424 | This conservative estimate calculates that conversion of all worldwide fossil fuels for thermoelectric power will generate roughly 1 x 10^{16} kilograms (kg) of water vapor, Table 3. To put this in perspective, the current amount of water vapor in the atmosphere is 1.3×10^{16} kg water. Spreading the effect of the conversion over 100 years gives a water vapor emissions rate of 1 x 10^{14} kg water vapor per year. This is roughly 1% of the total amount of water vapor in the atmosphere or 0.02% of annual rainfall worldwide (5 x 10^{17} kg water). | Name of Plant / | | | | | | |---------------------|-----------------
----------------|------|-------------------|---| | Company | Туре | Location | Year | Impact | Details | | | ,,, | | | , | One reactor shut down because water from Long Island Sound was too | | Millstone | Nuclear | Waterford, CT | 20: | 12Cooling | warm | | | | | | | Needed to obtain special permission to operate with cooling water pond | | | Nuclear | Braidwood, IL | | Cooling | 4 degrees above normal limit | | | Oil/gas | | | Oil/gas | | | | extraction | KS, TX, PA, ND | 20: | 12production | Denied access to water for at least six weeks | | | | | | | Reduced snowpack in Sierra Nevada reduced power generation by 38% | | | Hydro | CA | 20: | 12Generation | compared to previous summer | | | Oil/gas | Grand Prairie, | | | Banned use of city water for hydraulic fracturing during certain drought | | 5 " | extraction | TX | 20: | 11Generation | conditions | | Bonneville | | | | | | | Power
Administra | + | | | | Insufficient hydro generation associated with drought resulted in \$164m | | ion | Hydro | | 20. | 10Generation | Insufficient hydro generation associated with drought resulted in \$164m loss in FY2010 | | Hoover | Tiyato | | 20. | iodeneration | 1033 1111 12010 | | Dam | Hydro | NV | 20: | 10Generation | Capacity reduced by 23% | | | , | | | Plant | Abandoned a plan for a 1500MW power plant that would have used | | NV Energy | Coal | | 200 | 09construction | 1.7m gal water/hr | | | | Chattahoochie | | | | | | Hydro | River | 200 | 07Generation | Severe drought reduced hydro generation in the Southeast by 45% | | North | | | | | | | Platte | | | | | | | Project | Hydro | | 200 | 06Generation | Power production reduced by 50% | | | | | | Plant | Moratorium on installation of new merchant power plants because of | | | Thermal | TN | 200 | 02construction | cooling constraints | | | The same of | 4.7 | 200 | Plant | Arizona rejected permitting for proposed power plant because of impact | | Drouton | Thermal | AZ | 200 | 02construction | to local aquifer | | Brayton
Point | Coal | MA/RI | 200 | 04Cooling | EPA mandated a 94% reduction in water withdrawal, replacing seawater | | | /HAT'S POSSIBLE | | 200 | Offen Sin Sincial | Uswith freshwater cooling towers due to 87% reduction in fin fish 126 | | OHANGING W | THAT S PUSSIBLE | | | | | ### BP study – schematic of cooling types # Withdrawals stay steady b/c of efficiency gains, even though the population is growing ### DOE report – water use for energy types Figure 13. Water use by fuel and cooling technology Source: Adapted from Averyt et al. 2011 **Figure 3.** This diagram summarizes the water-related energy flows in the United States included in the direct water services and direct steam use categories. Primary fuels (on the left) are used directly and indirectly via electricity generation for different purposes (on the right). The thickness of the flows is proportional to the amount of energy consumed. About 58% of the total energy consumption is lost as waste heat. Note: the 5.4 quads used for electricity generation only includes retail electricity sold to residential, commercial and industrial customers; the primary energy consumed for electricity generated and used on-site is included in the sector where it was generated. # 4. Water temp rise making water cooling less attractive/possible Power plant dependence on water can create a range of problems, including for the plants themselves. Plants have recently run into three kinds of challenges: incoming cooling water that is too warm for efficient and safe operation, cooling water that is too hot for safe release into nearby rivers or lakes, and inadequate water supplies. In response, operators must reduce plant output or discharge hot water anyway, at times when demand for electricity is high and rivers and lakes are already warm **Next steps:** Internal analysis to better understand the extent of this issue and its implications. #### Teledyne absorption cooling heat pipe concept #### **Proposed next steps:** - •Fund group through a grant to develop a thermal model and basic cost model to show benefit. Increased efficiency? Reduced area required? Etc. - Fund team through IDEAS to build a prototype heat pump to demo concept. # There are many opportunities for water reduction in thermoelectric power plants ARPA-E focus: eliminate the cooling tower via innovative condenser technology #### Approaches that are currently being pursued - Use alternative sources of water for cooling (for example, wastewater). Shortcomings... - disadvantages to using reclaimed water one is that you've got to do more cleaning of your equipment, and more cleaning of the water that's discharged - Air cooling - 1% of air cooling in US now - Where it is internationally - Why has it not been used more? performance and cost - Compare to wet cooling - Talk about dry bulb vs wet bulb temperature - Others? http://www.nasa.gov/sites/default/files/earth 20140225-full.jpg http://3.bp.blogspot.com/-QXFRbtji88Q/UwZbneuM5I/AAAAAAAAADXc/qMlzBxcs24I/s1 600/la-me-folsom-lake03-jpg-20140115.jpg ### Wet bulb vs dry bulb EL PASO TX WMO No. 722700 Dry-Bulb Temperature Hours For An Average Year (Sheet 5 of 5) Period of Record = 1972 to 1996 Annual Totals | | | Hour | | | M | |-------------|-----|-------------|-----|-------|------| | | Gr | Group (LST) | | | C | | Temperature | 01 | 09 | 17 | | w | | Range | To | To | To | Total | В | | (°F) | 08 | 16 | 00 | Obs | (°F) | | 110 / 114 | | 1 | 0 | 1 | 67.8 | | 105 / 109 | | 9 | 3 | 12 | 65.3 | | 100 / 104 | | 43 | 18 | 61 | 64.6 | | 95 / 99 | 0 | 145 | 62 | 207 | 64.3 | | 90 / 94 | 2 | 255 | 130 | 387 | 63.6 | | 85 / 89 | 15 | 304 | 191 | 510 | 62.2 | | 80 / 84 | 79 | 333 | 270 | 682 | 60.4 | | 75 / 79 | 205 | 293 | 308 | 806 | 58.7 | | 70 / 74 | 354 | 267 | 313 | 934 | 57.0 | | 65 / 69 | 342 | 242 | 272 | 856 | 53.6 | | 60 / 64 | 285 | 252 | 254 | 791 | 48.9 | | 55 / 59 | 249 | 245 | 257 | 751 | 45.3 | | 50 / 54 | 267 | 209 | 256 | 732 | 42.1 | | 45 / 49 | 276 | 147 | 219 | 642 | 39.0 | | 40 / 44 | 253 | 89 | 163 | 505 | 35.6 | | 35 / 39 | 237 | 49 | 115 | 401 | 32.0 | | 30 / 34 | 190 | 26 | 61 | 277 | 28.5 | | 25 / 29 | 104 | 8 | 21 | 133 | 24.3 | | 20 / 24 | 43 | 2 | 6 | 51 | 20.1 | | 15 / 19 | 13 | 1 | 2 | 16 | 15.6 | | 10 / 14 | 3 | 0 | 0 | 3 | 10.9 | | 5/9 | 1 | | 0 | 1 | 6.6 | | 0 / 4 | 0 | | | 0 | 3.0 | | | | | | | | # EPRI/NSF running a program to improve air cooled systems - Goals of program: - But, we argue that this won't get us all the way there still limited by dry bulb temperature, so still need to cool return water. Otherwise, turbine backpressure. - ▶ EPRI's preliminary first-order estimates show that cooling innovations resulting in a 15°C reduction of the steam-condensing temperature, from 50°C to 35°C, would result in 5% more power production Potential for 5% (1st Order Estimate) more power production or \$11M more annual income (\$0.05/kWh) for a 500 MW power plant due to reduced steam condensing temperature from 50 °C to 35 °C. # Reason to believe water availability and quality challenges will only get worse #### Population growth Domestic Water Use in Gallons per Day per Person and Projected Percent population Change by 2030 Domestic Water Use in Gallons per Day per Person and Projected Percent Population Change by 2030 (Source: Water data from USGS, Estimated Use of Water in the United States in 2000, County-level data for 2000; population data from U.S. Census Bureau, State Interim Population Projections: 2004–2030) #### Climate change Green house gas emission scenarios of climate models (Source: IPCC AR 5 Working Group I)